In-Situ Resource Utilization for Economical Space Missions ## Summary of research report required by subject grant NAG-1-1825 submitted by: Kumar Ramohalli, Space Engineering Research Center University of Arizona, Tucson, Arizona 85722-3308 ## **Abstract** This paper presents some recent developments in the technologies of ISRU with the specific intention of cost reductions in space missions. Recognizing that a certain level of technology maturation is necessary before the mission designers will seriously consider any technology, the hypothesis is made that the overall cost-index is inversely proportional to the TRL. Also recognizing that the cost is directly proportional to the mass at launch. the cost-index is identified as the ratio of the launch mass to the TRL. Whether this cost-index is the true measure of the overall mission cost is arguable; however, the relative costs of comparable technologies can be readily assessed by applying identical rules of such an evaluation. As one example of this approach, Mars Sample Return (MSR) is studied, and nine competing technologies are evaluated for the key Mars Ascent Vehicle (MAV). It is found that the technology of oxygen production through the dissociation of atmospheric carbon dioxide can be a key technology. In addition to reporting upon this technology briefly, one innovative application that significantly enhances the science capabilities of a rover is discussed. ## **INTRODUCTION** Cost, perceived or real, continues to be a major deterrent in the timely execution of space missions. Despite rosy promises by managers, and valiant efforts by engineers, the cost of the first step itself (space access) continues to be around \$10,000/kg to LEO, and much higher for planetary targets. Smaller, cheaper, faster, better approaches to spacecraft (the payload) have introduced significant economy, compared to previous missions; however, when more ambitious missions are considered. the state-of-the-art costs continue to be high. Three facets of this cost issue are important. First, improvements are necessary in the launch system. The trend towards RLV's from the ELV's is encouraging. A program on hybrids³³ has been making advances in lower costs through simpler propellants. Second, the advances in micro-technologies³⁴ will help us achieve greater science returns for a given mass. Third, an entirely new approach missions. to space specifically utilizing local resources relying instead of upon earthtransported resources, has been studied for a number of years¹⁻¹⁷, but not executed in any space missions so far. In addition to the understandable reluctance to try something "untested and new", in the place of "tried and proven" components, on high-profile missions which are constantly under media scrutiny, it is only fair to acknowledge that these technologies have not yet advanced to acceptable TRL's, at least in the judgment of the mission planners; the burden of the proof-of concept of **ISRU** is on the engineers. Additionally, there is need for a rational, quantitative methodology for evaluating the overall economics of ISRU, just as it is the case for any component of a spacecraft. What had been an "innate feel" and "experience driven evaluations" were given a formal structure through the Figureof-Merit concept, first proposed⁹ in 1989. The overall mission was divided into five major components: (1) the trajectory/orbital mechanics, (2) transportation/propulsion, (3) c³I, (4) power/support components, and (5) ISRU. These five components were studied in detail for any mission; however, the heart of the new concept is the recognition that the effective combination of these components is far more important than achieving the available best components by themselves. This FoM can be, in fact should be, different for different missions. For example, in a simple earth-observation mission, the number of bits of data received per kg of launch mass could be one definition; on the other hand, in a sample return mission, the mass of sample returned to earth divided by the mass of the initial craft leaving the earth, may be a better definition. While these are only the initial steps towards an acceptable FoM, the overall costs and risk must be introduced for a fuller reflection of the true picture. The numerical values of the component performance are constantly changing, especially in ISRU, and the best estimates (1997) are used in this paper. The specific example of Mars Sample Return (MSR) is studied in the context of a simple (direct) ascent which is taken to require 6km/s (incremental velocity, or, delta v). While other maneuvers are possible such as throttling, multistaging, or, combinations thereof, for the purposes of this comparative study, the simple approach illustrates the point. ## THE BACKGROUND There is need for a quantitative and rational methodology for estimating the overall (mission) effect of choosing various subsystems that comprise the spacecraft.9 (Ideally, one would like to extend the choices beyond the spacecraft subsystems, and include the other details such as orbital mechanics the and communication network). With a description of the components, it is desirable to predict the outcome, of which life-cycle costs and reliability (probability of success) appear to be very important currently (1996-97).Technology The Readiness Levels (TRL) of various components play a role in the mission outcome; generally, lower TRL's lead to greater costs that must be invested to bring the component to a sufficiently high TRL flightworthy. On the other hand, it is possible to use a lower TRL component, and accept the penalty. This penalty is usually in the form of heavier mass, or superfluous sub-The heavier mass (at components. launch) can be translated into cost. However, it is not clear that the lower TRL components are any less reliable than the higher TRL ones. A simple example may help illustrate the point. In the field of ISRU for low-cost Mars missions, the production of oxygen and a fuel has been pursued for a long time. The technology of oxide electrolysis solid atmospheric carbon dioxide is almost 100 years old (Walther Nernst, U.S. Patent #623,811, dated April 25, 1899). For a long time, the preferred geometrical configuration has been the tube, which has the advantage of cooler ends for easy seals, and the material preferred has been "ceramic" polycrystalline zirconia doped with vacancy promoters. This system has been studied by a number of companies, notably, Westinghouse, Ceramatec, and United Technologies. While continuing to pursue other higher-tech options, the University of Arizona, NASA Space Engineering Research Center (SERC) built and delivered a four-cell, lower TRL NASA LeRC system to demonstration purposes⁵. First used at LeRC in the summer of 1992, with a few simple modifications, the unit has worked reliably since. In fact, LeRC has operated this unit at several locations in the USA during the AIAA annual propulsion meetings. At the of a typical 30 minute presentation, it has operated a CO-O₂ rocket to confirm that the fueloxidizer produced can indeed develop thrust in a rocket motor. The highertech options that the UA SERC has pursued since that time have been shown promising, higher efficiency and a much higher specific production rate, but have simply not been as reliable; they have failed at various levels. The main point is that the lower TRL "kluge" unit, although power-hungry, heavy and operated more reliably than the higher TRL units. The complexity of the system can be expected to lead to lower reliability. Again using the above example, the lower TRL ceramic tube unit is very simple, while the higher TRL units are more complex. ## THE BASIC HYPOTHESES The basic hypotheses used in this paper are: the overall mission *cost* is inversely proportional to the TRL, and the probability of mission *failure* is directly proportional to the complexity. It is understood that the TRL and complexity are independent of each other. This highly simplified approach has the advantage that the usual cost index, namely the mass at launch can be divided by the TRL to arrive at a relative cost index for competing technologies; similarly, the complexity number is divided by the TRL to arrive at a relative (probability of) failure index for missions using competing technologies. Relevant work by others in the field are available in references 18-24. It is important to clearly understand a fundamental point of difference: "risk", as used by many of the authors, seems to be the *program* risk. That is, an evaluation of whether the program (leading to the launch) will, or will not, meet its cost goals. In the current interpretation, the risk is clearly the probability that the *mission* will fail to meet its goal(s). In addition, some of the authors have restricted their methodology to the launch vehicles, and some to small satellites only. Thus, the current work, although a simple first step, *is* different from the available studies. The TRL and complexity numbers (indices) are arrived at using the NASA ITP document (1991), where the TRL definitions leave very little room for interpretation. In the area of previous missions, the Voyager (MJS77) was chosen for comparisons. Here, the TRL of components that were selected (1977) were discerned through detailed telephone a conversation with Bud Schurmeier. The objective of this exercise was to show that the current approach can be verified for its intrinsic merit through its "predictions" of a past successful mission The approach uses a simple spreadsheet to interlink the various calculations. The example is Mars Sample Return. Recent studies have shown that the Mars Ascent Vehicle (MAV) is the most critical component of the overall mission. For this reason, this initial study considers variations in the MAV propulsion options. The incremental velocity for the Mars ascent (returning towards earth) is calculated to be 6 km/s. If different trajectory plans are used, the number could change, but will not alter the main message of this report. consistent structural factor is used from the literature. (In the case of hydrogen storage, extensive literature search, and contacts with experts in the field, led us to the number used. namely, two kg of inert mass for every kg of hydrogen stored; in fact, there appears to be no known case of successful storage of liquid hydrogen in space for longer than a few months.) The nine options encompass the usual technology options for These vary from the propulsion. tried-and-tested LOX-Hydrogen system at a TRL of 9,..to...the interesting possibility of a simple hybrid rocket at a much lower TRL. Also included are the traditional storage mono and bipropellant systems. One recent contender has been the glow discharge system pioneered at ODU for the production of a fuel (CO) and the oxygen from atmospheric carbon dioxide. Admittedly, some interpretation and technical judgment are involved in the complexity numbers. However, it is emphasized that changes in these numbers will not affect the mainstream theme of this report which is showing a methodology for rational comparisons of competing technologies. In other words, what is presented is a "living" spreadsheet where different input data can be incorporated. ## THE RESULTS The results are presented in tabular and graphical form. It is interesting to note that the hybrid rocket emerges as the clear winner in terms of lower cost and overall merit. The relative ranking, or the merits of one system over the other, are secondary to the main conclusion: the current approach provides the first step in a rational evaluation of competing technologies in space missions. The probability of failure, as used here, is merely a relative index of the competing systems. Thus, a number equal to or greater than 1 (one) should not be (mis)interpreted to mean certainty of failure. It merely states the fact that a high number means higher probability of failure, or inherent risk compared to a lower number system. Future work should pursue the further refinement of the approach and should specifically examine the immediate and future missions of importance. These could include all of the Mars Surveyor missions, and the aerobot missions. The inherent simplicity and flexibility of the current approach have much to offer in comparison with more sophisticated cost/risk models. ## **SUMMARY** This preliminary work, aimed at relating the emerging ISRU approach to the overall economics of space missions, has shown promise in identifying a Figure-of-Merit that can he index of the overall effectiveness. The aim, at this stage, is only to indicate the technique of assessing the cost/benefit of using any new family of technologies; here we have chosen to illustrate the point with ISRU. The specific technological advances in ISRU are not the subject of this paper. recent advances are available from our website, and one specific advance in the area of greatly enhanced science return through an intelligent, locally refueled robot (Locally Refueled Planetary Explorer, or, LORPEX) was the subject of a recent paper³⁵. Several other related technologies have also been pursued, and vary from water use on Mars²⁵ to thermal control²⁶ to testbeds²⁷ to some lunar applications²⁸ as well. More detailed accounts of ISRU and asteroidal impacts, with the possible interest in mining them, are available in references 29-31. It is hoped that these technological advances, combined with a rational, quantitative methodology for evaluating the overall economics, will provide the incentive for embarking upon an entirely new class of reliable, low-cost, high-return science missions of the near-term future explorations. ## **REFERENCES** - 1. Clark AC, "Electromagnetic Launching as a Major Contribution to Space Flight," J British Interplanetary Society vol 19, pp 261-267, November 1950. (see also: his, *The Promise of Space*, Harper & Row, June 1968, p. 34 "Goddard's eyes were clearly focused on the Moon and planets; in his private notebooks he discussed refueling spacecraft from hydrogen and oxygen produced on the Moon...") - 2. Ash, RL, Dowler, WL and Varsi, G, "Feasibility of Rocket Propellant Production on Mars," Acta Astronautica, vol 5, pp 705-724, 1978. - 3. Ramohalli, KNR, Ash, RL, Dowler, WL and French, JR, "Novel Extraterrestrial Processing for Space Propulsion," IAF 85-166, 36th Congress of the IAF, Stockholm, October 1985; also in Acta Astronautica, vol 15, no 5, pp 259-273, 1987. - 4. Ramohalli, KNR, Ash, RL, and Lawton, E, "Recent Concepts in Missions to Mars-Extraterrestrial Processes," AIAA J. Prop & Power, vol 5, pp 181-187, March-April 1989. - 5. Ramohalli, KNR, Colvin, J, and Shallhorn P, "Full-System Engineering Design and Operation of an Oxygen Plant," AIAA J. Prop. & Power, vol 8, no 5, pp 1103-1108, Sept-Oct 1992. - 6. Ramohalli, KNR, "Fueling a Revolution in Space Processing" Aerospace America, vol 31, pp 38-41, November 1993. - 7. Ramohalli, KNR, "Mining the Air: How Far Have We Progressed?," The Planetary Report, vol XIV, no 2, p 15, March-April 1994. - 8. Ramohalli, KNR., "A Survey of Technology Advances in In-Situ Resource Utilization for Economical Space Missions," IAA-95-IAA.1.3.02, 46th International Astronautical Congress, Oslo, Norway, October 1995. - 9. Ramohalli, KNR, Kirsch, T, and Preiss, B, "Figure-of-Merit Approach to Extraterrestrial Resource Utilization", AIAA J. Prop. & Power, vol 8, no 1, pp 240-246, Jan-Feb 1990. - 10. Ingmire, G, "Mass Comparison for the Mars Sample Return Mission Utilizing Variations of Propellant and Resources," Addendum to M.S. Report, "A Figure-of-Merit Approach for a Near-Earth Asteroid Mission", Graduate College, University of Arizona, August 1994. - 11. Rapp, D, "ISPP in a Mars Sample Return Mission (an informal primer for the ISPP Review Board), JPL, January, 1996. - 12. NASA's Enterprise for the Human Exploration and Development of Space, The Strategic Plan, January 1996. - 13. Findings and Recommendations of the ISPP Review Board" report to Dr. Donald Rapp, JPL, April 2, 1996. - 14. Meyer, P, "An Asymptotic Analysis of the Solid Electrolyte Oxygen Cell for Mars," M.S. thesis, University of Arizona, Aerospace and Mechanical Engineering Department, 1996. - 15. McKay, CP, "Geothermal and Organic Analysis on Mars," NASA Ames Research Center, September 1, 1994. - 16. Pilcher, CB, "White Paper on the Use of Extraterrestrial Resources," NASA Headquarters, Washington D.C., August 18, 1994. - 17. Rapp, D, "A Roadmap for Developing In Situ Propellant Production (SPP) for a 2005 Mars Sample Return Mission," JPL, July 1996. - 18. Linne, DL, "Carbon Monoxide and Oxygen Combustion Experiments: A Demonstration of Mars In Situ Propellants," NASA TM 104473, 1991. - 19. Linne, DL, "Performance and Heat Transfer Characteristics of a Carbon Monoxide/Oxygen Rocket Engine," NASA TM 105897, February 1993. - 20. Linne, DL, "Experimental Evaluation of the Ignition Process of Carbon Monoxide and Oxygen in a Rocket Engine," NASA TM 107267, July 1996. - 21. Harding, RR and Pichi, FJ, "The Multi-Disciplinary Design Study: A Life Cycle Cost Algorithm," NASA Contractor Report 4156, June 1988. - 22. Oxnevad, KI, "An Investment Analysis Model for Space Mining Ventures," International Astronautical Federation, Congress, Montreal, 1991. - 23. Young, PH, "Frish Formal Risk Assessment of System Cost Estimates," AIAA 92-1054, 1992 - Aerospace Design Conference, February 3-6, 1992. - 24. Abramson, RL, Bearden, DA, "Cost Analysis Methodology for High-Performance Small Satellites (Small Satellite Cost Study), "SPIE Vol. 1940 Small-Satellite Technology and Applications III, 1993. - 25. Burgess, EL, and Gobreial, HS, "Integrating Spacecraft Design and Cost-Risk Analysis Using NASA Technology Readiness Levels," 29th Annual DoD Cost Analysis Symposium, Leesburg, VA, February 21-23, 1996. - 26. Bearden, DA, and Law, GW, "An Integrated Approach to Concurrent Conceptual Design and Cost Estimation of Small Planetary Missions," IAA-L-0803, Second IAA International Conference on Low-Cost Planetary Missions, April 16-19, 1996. - 27. Moore, AA, Braun, RD, and Powell, RW, "Determination of Optimal Launch Vehicle Technology Investment Strategies During Conceptual Design," AIAA-96-4091, American Institute of Aeronautics and Astronautics, 1996. - 28. Ramohalli, KNR, Triffet, T, Lewis, J, and Cutler, A, "Material Processing Requirements for a Lunar Based Laboratory," in: A Lunar-Based Analatical Laboratory, Cyril Ponnamperuma Memorial Volume, Proceedings of The Second Lunar Analytical Laboratory Workshop (LAL-II), Dijon, France, A. Deepak Publishing, Hampton, Virginia, pp 78-98, 1997. - 29. Lewis, J, and Lewis, R, Space Resources, Columbia University Press, New York, 1987. - 30. Lewis, JS, Rain of Iron and Ice, the very real threat of comet and asteroid bombardment, Addison Wesley, Reading, Mass, 1996. - 31. Lewis, JS, Mining the Sky: Untold riches from the asteroids, comets and planets, Addison-Wesley, Reading, Mass, 1996. - 32. Qi, J, "Geometric Effects in Hybrid Rocket Fuel Burning Rate," presented at Third Pacific International Conference on - Aerospace Science and Technology, Xi'an, PRC, August 1997. - 33. David, L, "Incredible Shrinking Spacecraft," Aerospace America, pp 21-24, January 1996. - 34. Lustgarten, K, "The New Millennium: Spacecraft the Size of Toaster Ovens and Payloads the Size of Sugar Cubes," Final Frontier, pp 22-25, May/June 1997. - 35. Marcozzi, M, and Ramohalli, KNR, "A Multiple Rover Concept with ISRU, presented at the 1997 International Conference on Mobile Planetary Robots and Rover Roundup, Santa Monica, January 29, 1997. ## **ACKNOWLEDGMENTS** This work was supported by NASA through the grant NAGW-1332, and the authors thank Drs. Murray Hirschbein, Gordon Johnston, and Carl Pilcher for guidance and support. Student support was provided by the University of Arizona and the authors thank Dr. Michael A. Cusanovich, VP Research, for this help. ## Mission estimation overview | | Program cost | Mission cost | Program risk | Mission risk | |------------------------------|--------------|--------------|--------------|--------------| | Bearden & Law | Yes | Yes | * | No | | Young | Yes | No | * | No | | Burgess & Gobreial | Yes | Yes | Yes | No | | Harding & Pichi ² | Yes | Yes | No | No | | Moore et Alt. | Yes | Yes | No | No | | Oxnevad | Yes | Yes | No | No | | Ramohalli | Yes | Yes | Yes | Yes | ^{*} Only partial economic evaluation 1 Small satellite only # Composite TRL for the missions ## Mars Sample Return mission | | - SS : | 5 | _
2 | 5 |
? | 5 |
2 | 5 |
2 | 5 | _
2 | 5 | 2 | Ţ | 2 |] | _ | |------------|---------------|------|----------|-----|-----------|-----|-----------------|-----|---------------|------|------------------------|------|--------------|-------|---------|------|-----| | | 8 | 20.7 | → | 0 | 'n | 7 | ,
r | , | ว
- | 6 | ر
ه | , | ا
ا | 1 | 9.0 | ľ | - | | | _ | 2 | | | - | | | | | | | | | | | l | | | | Properties C2 | 200 | 3. | 8 | 3 | 2 | 23.5 | 5 | 3. | 2 | 3 | 3.03 | 3 | 5 | 3. | 8 4 | | | (C) | Methanicy OZ | 6 m | 3 | 8 | | 89 | | 28 | | 2 | 33.5 | 23 | 3 | 8 | 3.5 | 8 9 | 3.5 | | | | 9.00 | | | | | | | | | | | | | | | | | SC 30 | 3 | | 18 | 8.8 | 8 | 3.5 | 500 | 3.5 | 27.0 | 3.8 | | 3.00 | | 000 | | 6.83 | | | MMH | | 9.9 | 5 | 3. | 2 | 3.6 | 2 | 3.5 | 20 | 3.5 | 200 | 3.5 | | 8.6 | | 6.71 | | | NZO | | | 80 | 3.6 | 2 | 3.5 | 1 M | 3 | 2 | 3 | 5 | 3 | 5 | 3.8 | 1 2 2 | 6.83 | | | H2/02 | | | 200 | 3 | 5 | | 2 | 3 | 2 | 3.50 | 2 | 3,5 | 20.00 | 3 | 20.0 | 0.03 | | | Voyager | | | 00.6 | | 855 | | 8 | | 9 | | 5 | 2 | ٤ | 20.00 | 5.5 | 3.5 | | | Components | SERI | | Power | | 100uision | | ASSIGN DAIMINGS | | Communication | | Actentials Instruments | | Extra cortro | | COEMAN) | | | # Composite TRL for the missions ## Voyager mission | Components | TRL | |------------------------|------| | ISRU | | | Power | 9.00 | | Propulsion | 9.00 | | Mission Dynamics | 4.00 | | Communication | 00.9 | | Scientific Instruments | 3.00 | | Thermal control | 8.00 | | Average | 6.50 | ## Comparison of different duration of stay for different propellants (No sorption pump utilized) ## Comparison of different duration of stay for different propellants (sorption pump utilized) ## ISRU Plant Mass for different sojourning periods (co/o2 case) ## Mass comparison for 300 days sojourning missions (no pump) Ascent Vehicle+ISRU Plant (No sorption pump) ## Mission comparison for Cost and Risk